

State of Nebraska

Budget Instructions 2007-2009 Biennium Phase I

Instructions Included For:

• Operating Budget Request Narrative

May 2006

Prepared by:
Department of Administrative Services—Budget Division
Room 1320, State Capitol Lincoln, NE 68509
www.budget.ne.gov

TABLE OF CONTENTS

Operating Budget Request Narrative General Instructions	3
Budget Request Narrative	
Section 1 – Agency Narratives and Executive Summary	5
Section 2 – Program Narratives	13

OPERATING BUDGET REQUEST NARRATIVE GENERAL INSTRUCTIONS

Section 81-1113, Nebraska R.R.S. directs the Budget Division to prescribe the forms and procedures that all agencies must use in compiling their budget requests and establish the deadline for submitting budget requests. Budget requests for the 2007-2009 biennium are due by 5:00 p.m., Friday, September 15, 2006.

The automated Budget Request System used each of the last four biennial budget request cycles, will continue to be used for entering the 2007-2009 requests. The system eases the mechanical roll-up functions allowing agencies to focus on more important aspects of budget preparation -- attention to results to be accomplished, goals and objectives necessary to accomplish the agency's purpose, and measures to assess performance, quality and efficiency.

In order to reemphasize the importance of the relationship between strategic planning and the development of an agency's budget request, we are releasing the budget request instructions in two phases. These phase I instructions contain information about the agency and program narrative screens and reports.

Funding from the federal government is an important component in the financing of public services. Due to the increasingly more uncertain availability of federal funds, it is important for decision-makers to have a clear understanding of the source and use of federal funds by state agencies. Consequently, agencies should take the opportunity within the narrative screens to fully describe adjustments in federal funding included in their biennial budget request. Agencies should include a reference to the Catalog of Federal Domestic Assistance number in their descriptions. This will provide a consistent reference point from which additional information may be obtained.

Agencies, boards, and commissions should complete this phase I narrative within the budget request system no later than July 31, 2006. This will allow for a review to make certain that it conforms to the directions provided in these instructions. This early review will facilitate a thoughtful refinement prior to the September 15, 2006 biennial budget request deadline.

We understand that you may have questions due to this new preliminary submission of agency and program level narrative and, therefore, encourage you to contact your assigned Budget Division analyst at your convenience.

PHASE I

Operating Budget Request Narrative

Section 1 — Agency Narratives and Executive Summary

Report 70-A — Agency Narrative

PURPOSE

The agency narrative provides a statement of the statutory authority for the agency and a statement of agency vision, mission and principles, and goals. The narrative should describe management processes and service delivery methods used by the agency. Please include a copy of your agency's organization chart immediately following this report. The narrative report should be used to create an Executive Summary of the agency budget request - to highlight any proposed redirection or request for additional public resources, to designate budget request priorities, or to identify significant issues. (Agencies are also highly encouraged to cross-reference these highlighted items to specific modifications, expenditure accounts, etc.)

Agencies should take the opportunity within the narrative screens to fully describe adjustments in federal funding included in their biennial budget request. Agencies should include a reference to the Catalog of Federal Domestic Assistance number in their descriptions, especially where an increase or reduction in federal funds will have an impact on state funding. This will provide a consistent reference point from which additional information may be obtained.

Please note: <u>Do not use "hard returns" in the narrative text as you</u> <u>enter it.</u> The information will be printed in the "portrait format" for the Governor's budget document but will be converted to "landscape" for the printed agency budget request document. If hard returns are used, the text will not "wrap."

INSTRUCTIONS

- 1. <u>Statutory Authority</u>: State the statutory references relevant to your agency.
- 2. <u>Agency Vision, Mission and Principles, and Goals</u>: Enter the following, using the appropriate tabs on the input screen.
 - a) Vision: A statement of the compelling image of a desired future by the agency;
 - b) Mission and Principles: A broad and comprehensive statement of the agency's purpose, and the core values adhered to in pursuit of the agency mission;
 - c) Goals: The desired results to be accomplished by the agency during the 2007-2009 and 2009-2011 bienniums through the efforts and with the resources of all agency programs and services. NOTE: The first box on the narrative input screens for Statutory Authority, Vision, Mission, and Goals is information for publication. The space available in the first box is limited. Information typed into this space will be printed in the Executive Budget document. The second box is for supporting information. There is no limit on the amount of information which can be entered in the second box.
- Management Processes and Service Delivery Methods: Please summarize management processes and identify your specific methods of service delivery.

- 4. Request Priorities and Significant Issues (Executive Summary): Provide an executive summary of the agency budget request that includes a comprehensive review of the budget request in total, budget request priorities, and significant issues. This information will be referenced and shared by the DAS Budget Division and the Legislative Fiscal Office with the media and other interested persons as the agency-provided executive summary of its budget request. Agencies, boards and commissions that include a cover letter with their budget submission should also attach this same executive summary to their submittal letter.
- 5. <u>Organization Chart:</u> Please graphically present your organizational structure. The organizational structure should not be entered into the automated budget system. Include a printed copy following Report 70-A in the printed agency budget request document.

Asency Narrative (Form 70-A)

Mission & Principles Vision

Statutory Authority

Org Chart, Man Proc, & Serv Del Mthds Goals

Request Priorities / Executive Summary

Biennium Starting in FY

Agency 98

2008

◆ DEPARTMENT OF CONSUMER AF

Version A2 ▼ | AGENCY REQUEST

Press CTRL+TAB to Exit the Edit Box

the Department of Consumer Affairs is organized into three Operating Divisions: Administration, Investigations, and Public Information. In order to better perform its duties in a proficient and effective manner,

The Administration Division provides management services throughout the Agency. Under the Director, staff include a Business Manager, Information Systems Specialist, and several Administrative Support personnel. The Investigation Division is responsible for maintaining the Consumer Complaint database and for resolving consumer fraud complaints. This work is conducted by an Examiner Supervisor, two Examiners, and Clerical staff, who work with complainants and pursue resolution on casework.

of public service messages for the media. The division also maintains a toll-free "Hotline" The Public Information Division promotes the services of the Department through production Division is also responsible for maintaining the Division's website and tracking requests and complaints logged via the internet. Finally, the Division produces and conducts public Division staff includes two Public Information Officers, one IT Tech / Webmaster, as well information forums that educate consumers about protecting themselves against fraud. The to allow consumers to report complaints or request information beyond office hours. The as various administrative support staff

SAVE EDIT

😘 Agency Narrative (Form 70-A) Statutory Authority

Goals Org Chart, Man Proc, & Serv Del Mthds

Request Priorities / Executive Summary

Biennium Starting in FY

2008

Agency 98

DEPARTMENT OF CONSUMER AF

Version A2 ▼ AGENCY REQUEST

Press CTRL+TAB to Exit the Edit Box

EXECUTIVE SUMMARY:

The Department of Consumer Affairs (Agency 98) is organized into three (3) Divisions: Administration, Investigations, and Public Information. The Agency programs are structured around these Division functions.

Our Budget Request for the 2007 - 2009 Biennium is summarized as follows:

Difference '08 vs'07 Total FY 2008-09 Total FY 2007-08 Base 2006-07 Description

Difference

109 vs'07

\$2,057,646 \$1,938,395 \$3,996,041 FY OPER REQ GOV'T AID REQ

\$2,103,706 \$1,938,395 \$4,042,101

\$2,021,085 \$2,188,395 \$4,209,480

TOTAL REQ

\$1,323,832 28.25

\$1,247,285

PSI

\$1,244,711 26.25

X

SAVE

E

Spell Checker

Þ

(\$ 2,574) 2.0

\$47,547

(\$ 82,621) \$250,000 \$167,379

\$46,060

\$46,060

DEPARTMENT OF CONSUMER AFFAIRS

PHASE I

Operating Budget Request Narrative

Section 2 — Program Narratives

Report 70-P — Program Narrative

PURPOSE

The program narrative provides a statement of objectives for the program and identifies which agency goal(s) the objectives support. The narrative also includes performance measures such as: inputs, outputs, efficiency, outcomes and quality. In addition, the program narrative should be used to provide highly detailed information regarding request priorities and significant issues.

Agencies should include a reference to the Catalog of Federal Domestic Assistance number when describing changes in estimated federal funding, especially where an increase or reduction in federal funds will have an impact on state funding. This will provide a consistent reference point from which additional information may be obtained.

Please note: Do not use "hard returns" in the narrative text as you enter it. The information will be printed in the "portrait format" for the Governor's budget document but will be converted to "landscape" for the budget request document. If hard returns are used, the text will not "wrap."

INSTRUCTIONS

- Program Objectives: Please state the desired results to be accomplished by the program during the 2007-2009 and 2009-2011 bienniums through the efforts and with the resources of this specific program, sub-programs and services. Identify the strategies and actions that will be implemented to achieve program objectives.
- Performance Measures: Please state performance measures utilized by the agency to determine cost, efficiency, effectiveness, and results of services of this program for the fiscal years 2005-2006, 2006-2007, 2007-2008, and 2008-2009. These performance measures should include at least one of each of the following:
 - a) Inputs Resources used to provide goods or services.
 - b) Outputs Amount of goods or services provided.
 - c) Efficiency Cost of labor or materials per unit of goods or services provided.
 - d) Outcomes Results; extent to which program objectives have been achieved.
 - e) Quality Extent to which customer requirements or satisfaction has been achieved.

If you have chosen the "Performance Measures Only" or "Both" options, you must press the Performance Measures tab, to see the Performance Measures form. Be sure to click the "Edit" button, and then click the "Add a Line" button to add a new line. Each new line has an identifying number ("id"), assigned in increments of 100. The input form tells you how many lines are for publication right above the Add and Delete buttons. If you choose to do performance measures only, the first 25 lines are for publication. If you choose to do both performance measures and narrative, only the first 10 lines of performance measures are for publication.

Each line that will print will have a check mark in the print column. You can change the id number of a line to identify the lines you want to print. You may insert a line between two existing lines by changing the id to fall between the desired lines. If you click the "Reorder Lines" button, it will put your lines in numeric order, and those that will print will have a check in the Print column. You may also delete a line. Make sure your cursor is on the line you wish to delete; then click "Delete a Line."

NOTE: As with the Agency Narrative screens, the Program Objectives and Performance Measure Narrative screens allow a limited amount of space to provide information for publication in the Governor's budget book and an unlimited amount of space for supporting information. Note that with the Performance Measures tab, you may choose whether you will include narrative only, performance measures only, or both in the information for publication.

 Request Priorities and Significant Issues: Provide detailed information regarding changes in resource utilization requested for the 2007-2009 biennium within your continuation budget. Also, please identify significant internal or external issues that will impact on program performance.

A copy of Report 70-P for each program is required to be included in each printed copy of your operating budget request.

Biennium Starting in FY 2008

Agency 98 DEPARTMENT OF CONSUMER AFFA

Version A2

Program 302

INVESTIGATIONS

The first 10 records will print for publication. The remaining records are supporting information.

Add a Line

Delete a Line

Reorder Lines

Print?	_	DESCRIPTON	_	FY06 ACTUAL	FY07 CURRENT	FY08 REQUEST	FY09 REQUEST	4
Σ	100	100 No. of Senior Centers Contacted 140	Contacted	140	175	200	200	
Σ	200	200 No. of Mini-Programs Conducted 12	onducted	12	15	25	35	
Σ	300	300 No. of Participants per Min-Progr 18	Min-Progr	18	20	25	25	
Σ	400	Cost per Person per Mini-Prograi \$11	ini-Prograt	\$11	\$11	\$10	\$10	
Σ	900	No. of PSA's About Forums	rums	6	12	24	24	
Σ	9009	600 No. of Participants per Info Forun 56	Info Forun	99	20	96	112	
Þ	700	700 Cost per Info Forum Participant	irticipant	\$64	\$51	82\$	\$33	
≥	800	800 No. of Senior Citizen Fraud Com _l 149	raud Com	149	130	115	100	
								
				_	[-		
				DANG				

